Implications of volatile chemical products (VCPs) for criteria pollutant formation Havala O. T. Pye Output 1.6 Lead With acknowledgements to contributions from postdocs and students: Karl Seltzer, Elyse Pennington, Momei Qin and other EPA team members: Ben Murphy & Wyat Appel (CEMM), Tesh Rao & Madeleine Strum (OAR-OAQPS), Kristin Isaacs (CCTE), Cavin Ward-Caviness (CPHEA) The views expressed in this presentation are those of the authors and do not necessarily reflect the views or policies of the U.S. EPA. ### VCPs are an emission source - VCPs include lotions, deodorant, spray cleaner, hand sanitizer, wood glue, pesticides, paint, printing inks, dry cleaning fluid, and other solvent utilization in products - VCPy framework developed to connect product usage, composition, and physiochemical properties of constituents to emission - VCPy (Seltzer et al., 2021 ACP) estimated U.S. emissions: • Sector Total: 3.1 Tg yr⁻¹ • Per Capita: 9.5 kg person⁻¹ yr⁻¹ (2017 NEI for all sources: 11.5 Tg yr^{-1}) # VCP emissions transformed - VCPs lead to secondary organic aerosol (SOA) component of PM_{2.5} via oxidation of - Traditional volatiles (included in CMAQv5.3) - Intermediate volatility (IVOC) species: Oxygenated IVOCs, alkane-like IVOCs, and siloxanes (added by Pennington et al.) - For Los Angeles (Pennington et al., 2021 ACPD) - Predicted SOA mass was dominated by alkane-like IVOC products - VCPs contributed half of all predicted anthropogenic SOA - Nationwide (Seltzer et al., 2021 submitted), VCPs predicted to contribute up to 10% of total $PM_{2.5}$ and maximum daily 8-hour average ozone (MDA8 O_3) # Percent VCP Contribution to PM_{2.5} #### Percent VCP Contribution to MDA8 O₃ # Implications: VOCs and health #### Change in mortality - CMAQ used to examine implications of a 25% reduction in SO_x , NO_x , and VOC emissions (all sources) - 25% reduction in VOCs was predicted to avoid 13,000 premature deaths (left) - 85% of the avoided mortality in the VOC reduction was attributable to changes in SOA - Preferentially controlling VOCs could yield significant health benefits Pollutant drivers of avoided mortality: Pye et al., submitted # **Future Work** - VCPy emission framework to be used for 2020 National Emissions Inventory - Chemical pathways from VCPs to SOA being implemented in the Community Regional Atmospheric Chemistry Multiphase Mechanism (CRACMM) for release in CMAQv6 - Asphalt paving emissions will be added and examined for criteria pollutant formation in CMAQ - VCPy will be expanded to consider modulation of emissions by the indoor environment (surface and chemical sinks) and predict indoor air concentrations # References #### Journal Manuscripts: - Pennington, E. A.; Seltzer, K. M.; Murphy, B. N.; Qin, M.; Seinfeld, J. H.; and Pye,* H. O. T., Modeling secondary organic aerosol formation from volatile chemical products, Atmos Chem Phys Discuss, preprint, 2021. https://doi.org/10.5194/acp-2021-547 - Pye,* H.; Appel, K.; Seltzer, K.; Ward-Caviness, C.; Murphy, B., Human-health impacts of controlling secondary air pollution precursors, submitted. - Qin,* M.; Murphy, B.; Isaacs, K.; McDonald, B.; Lu, Q.; McKeen, S.; Koval, L.; Robinson, A.; Efstathiou, C.; Allen, C.; and Pye,* H.O.T., Criteria pollutant impacts of volatile chemical products informed by near-field modeling, Nat Sustain 2021, 4, 129-137. https://rdcu.be/b76hV - Seltzer, K. M.; Pennington, E.; Rao, V.; Murphy, B. N.; Strum, M.; Isaacs, K. K.; Pye,* H. O. T., Reactive Organic Carbon Emissions from Volatile Chemical Products, *Atmos Chem Phys* 2021, *21*, 5079–5100. https://doi.org/10.5194/acp-21-5079-2021. - Seltzer, K.; Murphy, B.; Pennington, E.; Allen, C.; Talgo, K.; Pye,* H. O. T., Volatile Chemical Product Enhancements to Criteria Pollutants in the United States, submitted to *Environ Sci Technolo*. #### Communications: - Pye, H. O. T. Understanding how everyday products impact air quality, Springer Nature Sustainability Community Behind the Paper, https://sustainabilitycommunity.springernature.com/posts/understanding-how-everyday-products-impact-air-quality, October 2020. - Pye, H. O. T. Using Near-Field Exposure Modeling to Inform Ambient Air Emissions and Models, CMAQ Website Research Highlight, https://www.epa.gov/cmaq/research-highlights#Qin_et_al_2020, September 2020.